THOMAS G. BRUTON CLERK, U.S. DISTRICT COURT ## UNITED STATES DISTRICT COURT NORTHERN DISTRICT OF ILLINOIS EASTERN DIVISION | UNITED STATES OF AMERICA | | | |--------------------------|--------------|---| | | CASE NUMBER: | 2 | v. City and state: Chicago, Illinois 21 CR 16 BETH W. JANTZ, U.S. Magistrate Judge Printed name and title LOUIS CAPRIOTTI **UNDER SEAL** #### CRIMINAL COMPLAINT | CRIVIINA | AL COMPLAINT | |---|---| | I, the complainant in this case, state that the | he following is true to the best of my knowledge and belief. | | On or about December 29, 2020, in the Northern | District of Illinois, Eastern Division, and elsewhere, the | | defendant(s) violated: | | | Code Section | Offense Description | | Title 18, United States Code, Section 875(c) | Transmission of a threat in interstate commerce | | This criminal complaint is based upon these | facts: | | X Continued on the attached sheet. | /s/ John Esasky (w/ permission BWJ) | | | JOHN ESASKY | | | Special Agent, Federal Bureau of Investigation (FBI) | | , , , , , , , , , , , , , , , , , , , | nt is presented by reliable electronic means. The above- g to the truth of the Complaint and Affidavit by telephone. Judge's signature | | | o uage o oignaiare | ## **AFFIDAVIT** - I, JOHN ESASKY, being duly sworn, state as follows: - 1. I am a Special Agent with the Federal Bureau of Investigation. I have been so employed since approximately May 2019. As part of my duties as an FBI Special Agent, I investigate criminal violations relating to narcotics offenses, firearms offenses, violent crimes, and threat related offenses. Prior to joining the Federal Bureau of Investigation, I was a police officer and detective in Marietta, Georgia, for approximately 4 years. - 2. This affidavit is submitted in support of a criminal complaint alleging that Louis Capriotti has violated Title 18, United States Code, Section 875(c). Because this affidavit is being submitted for the limited purpose of establishing probable cause in support of a criminal complaint charging CAPRIOTTI with transmission of a threat in interstate commerce in violation of Title 18, United States Code, Section 875(c), I have not included each and every fact known to me concerning this investigation. I have set forth only the facts that I believe are necessary to establish probable cause to believe that the defendant committed the offense alleged in the complaint. - 3. The statements in this affidavit are based on my personal knowledge, and on information I have received from other law enforcement personnel and from persons with knowledge regarding relevant facts. Because this affidavit is being submitted for the limited purpose of establishing probable cause, I have not included each and every fact known to me concerning this investigation. ### I. BACKGROUND - 4. The United States Capitol Police (USCP) protect the Unites States Congress, which includes its Members, employees, visitors, and facilities. - 5. According to USCP reports, interviews and recordings,¹ on or about October 3, 2019 continuing though on or about January 29, 2020, an individual, later identified as Louis CAPRIOTTI of Chicago Heights, Illinois, called the Congressional Offices of multiple Members² of Congress in Washington, D.C. and left disturbing, anonymous messages on the voicemail systems. - 6. Undersigned affiant has personally listened to the recorded voicemail messages referenced in this Affidavit. As set forth below, undersigned affiant also participated in a recorded interview of Louis CAPRIOTTI in 2020. Based on such interview and my review of the recordings in this investigation, I have become familiar with CAPRIOTTI's voice and have identified him as the caller on the recorded voicemail messages referenced in this Affidavit. - 7. CAPRIOTTI's messages, in almost every instance, included profanity, along with derogatory remarks concerning the race, religion, political affiliation, or physical appearance of certain Members and others. CAPRIOTTI, who often ¹ Unless otherwise indicated, the information in this affidavit is derived from reports, interviews, recordings and call logs provided to the FBI by the USCP. ² Members, as referenced throughout this affidavit, include United States Senators and United States Representatives. screamed while leaving the messages, spoke of "rais[ing] mother fucking hell" and referred to certain Members as "terrorists" or "gun grabbing." CAPRIOTTI related that he was "a nine-year Marine" in one message, but never identified himself by name in any voicemails. - 8. The relevant voicemail messages and caller identification records were forwarded to USCP from multiple Congressional offices. This information, along with Congressional call logs for the time period described above, reflected that the calls were being made from a cellular phone number ending in 4479 (hereinafter "Phone 1"). Based on the voice and almost identical phrases used in many of the messages, USCP believed the caller to be CAPRIOTTI who, according to USCP reports, had been leaving similar messages on Congressional voicemail systems, between 2017 and 2019, from the cellular phone number ending in 3861 (hereinafter, Phone 2).³ - 9. According to records provided to law enforcement by AT&T Corporation, the user name on Phone 1's account is "Louis Caprotti," with an address in Richton Park⁴ in the Northern District of Illinois (NDIL).⁵ ³ The FBI, at the request of the USCP, previously met with CAPRIOTTI, in 2017, in reference to similar calls he was making from Phone 2 to Congressional voicemail systems. ⁴ As explained below, while phone records for Phone 1 reflect the subscriber is "Louis Caprotti" with an address in Richton Park, Illinois, this investigation reflects the subscriber and user's real name is Louis CAPRIOTTI and that he resides at an address in Chicago Heights, Illinois. ⁵ Subscriber information reflects Phone 1 became active on or about September 28, 2019, approximately five days before the first identified voicemail message from Phone 1 was left on the Congressional voicemail systems. - 10. In January 2020, the USCP contacted the FBI Chicago Field Office and requested their assistance to help locate CAPRIOTTI and further investigate the voicemail messages. - 11. On February 7, 2020, FBI agents met with and interviewed⁶ CAPRIOTTI in Orland Park, Illinois. During the recorded interview, CAPRIOTTI confirmed Phone 1 belonged to him; that he lived in Chicago Heights, Illinois; and that he had been using Phone 1 to call and leave messages on the voicemails of Members of Congress for several months. CAPRIOTTI also confirmed that he had used his former phone⁷ to call and leave messages on the voicemails of Members of Congress previously. - 12. Undersigned affiant played certain recorded messages from Phone 1 and Phone 2 that, as described above, were left on the voicemail systems of Members of Congress between 2017 and 2020. CAPRIOTTI repeatedly confirmed that the voice on the recordings was his and, also verified, that he had never served in the military. During this same interview, CAPRIOTTI also acknowledged that the voicemail messages he left in 2020 and years beforehand could be interpreted as hateful and threatening. ⁶ Prior to CAPRIOTTI's February 2020 interview, undersigned affiant personally listened to the Congressional voicemail messages from CAPRIOTTI, on Phone 1 and Phone 2, referenced above. ⁷ During the same interview, CAPRIOTTI related he could not remember the entire phone number for the phone he previously used to call Members of Congress. - 13. During this same interview, CAPRIOTTI later explained to the agents that he was "just fucking with them [the Members of Congress]8..." and that he "didn't mean any ill will." Before convening the interview, the agents advised CAPRIOTTI that he needed to stop making the calls in that manner and indicated that if he continued to do so he may face charges. - 14. Between February and November 2020, phone records and recordings⁹ from the USCP reflected that CAPRIOTTI periodically continued to use Phone 1 to call and leave anonymous messages on the voicemails at several Congressional Offices in Washington, D.C. The messages included profanity and references to the ongoing pandemic, along with derogatory remarks concerning the race, religion, political affiliation, or physical appearance of certain Members and others. Additionally, CAPRIOTTI continued to leave messages during that time period stating that he was "a Marine." #### II. NOVEMBER AND DECEMBER 2020 VOICEMAILS 15. In November and early December 2020, the USCP forwarded the FBI messages that were left on the voicemail systems of Member A and Member B¹⁰ on ⁸ During this same interview, CAPRIOTTI interchangeably referred to the names of multiple Members of Congress and I interpreted his comment of "them," in such context, to be made in reference to Members of Congress. ⁹ The post-January 2020 voicemail messages referenced in this Affidavit were also forwarded to USCP and caller identification records from the Congressional offices, along with a review of Congressional call logs, reflected that all such calls were being made from Phone 1. Undersigned affiant has listened to such messages and, as explained above, I am familiar with CAPRIOTTI's voice and have identified him as the caller on the post-January 2020 voicemail messages referenced in this Affidavit. ¹⁰ Members A and B serve as United States Representatives from the State of Michigan. November 18, 2020, and on the voicemail system of Member C¹¹ on December 4, 2020. ¹² All such messages were from Phone 1 and included profanity by CAPRIOTTI, along with derogatory remarks concerning the race, religion, political affiliation, and physical appearance of certain individuals. #### A. Member A Voicemail 16. In the first November 18, 2020 voicemail, CAPRIOTTI identified Member A by name and related that he was "not from your state, but I am a nine-year Marine, active duty." CAPRIOTTI continued that he had "killed" several "terrorists" in prior wars and that he "will continue to kill them because that's what I am trained to do." CAPRIOTTI also stated "in the next couple weeks, some big news is about to go down" and that certain individuals "are going to be astonished of what's going to be revealed." Congressional staff for Member A forwarded the voicemail message to the USCP for further investigation. ### B. Member B Voicemail 17. In the second November 18, 2020 voicemail, CAPRIOTTI identified Member B by name and related that Member B was a "terrorist." CAPRIOTTI described Member B as "gun grabbing" and stated that he was "a nine-year fucking Marine, active duty" and that he had "killed" several "terrorists" in prior wars. ¹¹ Member C serves as a United States Representative from the State of Pennsylvania. ¹² Congressional call logs reflect the three messages were all received at the Members' Congressional Offices in Washington D.C. CAPRIOTTI pointed to the date of "January 20th" and related that Member B was mistaken if they believed that "Biden" and "Kamala Harris" were "going to walk into the White House" on that day. CAPRIOTTI also stated "in a couple weeks, everything will be revealed of what's going on." Congressional staff for Member B forwarded the voicemail message to the USCP for further investigation. ### C. Member C Voicemail 18. In the December 4, 2020 voicemail, CAPRIOTTI identified Member C by name and instructed the listener to "make sure [Member C] hears this message with [their] own fucking ears." CAPRIOTTI then related that he was "a nine-year Marine active fucking duty." CAPRIOTTI pointed to "July 20th" and related that Member C was mistaken if they believed that "Joe Biden" and "Kamala Harris" were "going to walk into that fucking White House" on that day. CAPRIOTTI referred to Member C as a "terrorist" and described them as "gun grabbing." CAPRIOTTI ended the message stating, "may [Member C] choke in hell." Congressional staff for Member C forwarded the voicemail message to the USCP for further investigation. ## III. DECEMBER 29, 2020 VOICEMAIL 19. On or about December 30, 2020, the USCP forwarded the FBI a voicemail message left on the voicemail system of Member D¹⁵ on December 29, 2020. $^{^{13}}$ According to publicly available information, January 20, 2021 is the date of the presidential inauguration. ¹⁴ Although CAPRIOTTI states the date of "July 20th", the totality of the call, taken into context with the calls referenced above, appear to suggest that CAPRIOTTI is referring to January 20th in this message. ¹⁵ Member D serves as a United States Representative from the State of New Jersey. The message was placed from Phone 1 to a phone number at Member D's Congressional Office in Washington D.C.¹⁶ 20. In the December 29, 2020 voicemail, CAPRIOTTI included profanity, along with derogatory remarks concerning the race, religion, political affiliation, and physical appearance of certain individuals. CAPRIOTTI identified Member D by name and instructed the listener of the message to "make sure [Member D] hears this message with [their] own two ears." CAPRIOTTI related that if certain individuals "think that Joe Biden is going to put his hand on the Bible and walk into that fucking White House on January 20th, they're sadly fucking mistaken." CAPRIOTTI identified himself as "a nine-year Marine, active duty" and then stated, "[w]e will surround the motherfucking White House and we will kill any motherfucking Democrat that steps on the motherfucking lawn." CAPRIOTTI also stated "Democrats are fucking terrorists." At the end of the voicemail, CAPRIOTTI identified the first and last name of a former governor (Individual A) from Member D's state and stated that he would "like to put one right in [Individual A's] fucking dome." Congressional staff for Member D forwarded the voicemail message to the USCP for further investigation. _ ¹⁶Subpoenaed phone records and Congressional call logs reflect the call was placed to Member D's' Congressional Office phone number in Washington D.C. and forwarded to and/or received at their Congressional District Office in the State of New Jersey. The subpoenaed subscriber records in this case were produced in the Universal Time Zone (or UTC), which, based on my training and experience, I know yields a time that is converted hours ahead of the Eastern Time Zone (or ET) and Central Time Zone (or CT) relevant in this investigation. - 21. On December 30, 2020, undersigned agent identified and served subpoenas on Phone 1's service provider and subsequently received, as indicated above, Phone 1's subscriber information and phone records for the dates of December 29, 2020 and December 30, 2020. - 22. On January 9, 2021, and pursuant to Court Orders, Phone 1's service provider returned Phone 1 cellular location data records to the FBI for the dates of December 29, 2020 and December 30, 2020. - 23. On January 9, 2021, an FBI Special Agent, who is a member of the FBI Cellular Analysis Survey Team, subsequently reviewed, analyzed and prepared a preliminary report concerning the location of Phone 1 on December 29, 2020 which reflected, in summary and with a map, that the returned record was consistent with Phone 1 being in Illinois, specifically, in the area of Chicago Heights, ¹⁷ Illinois, on December 29, 2020 and at the time the call was placed to Member D's Congressional Office in Washington, D.C. on that date. ¹⁷ According to publicly available information, Chicago Heights, Illinois is in the Northern District of Illinois. ## IV. CONCLUSION 24. Based on the information above, Affiant submits that there is probable cause Louis CAPRIOTTI committed the offense of transmission of a threat in interstate commerce, in violation of Title 18, United States Code, Section 875(c). FURTHER AFFIANT SAYETH NOT. /s/ John Esasky (w/ permission BWJ) JOHN ESASKY Special Agent, Federal Bureau of Investigation SWORN TO AND AFFIRMED by telephone January 10, 2021. Honorable BETH W. JANTZ United States Magistrate Judge